

Massachusetts Bay Benthic Community Assessment, 2004

SUBMITTED TO:

U.S. Department of Commerce
National Oceanic and Atmospheric Administration
National Centers for Coastal Ocean Science
Center for Coastal Environmental Health and Biomolecular Research
Silver Spring, Maryland 20910

PREPARED BY:

Barry A. Vittor & Associates, Inc.
8060 Cottage Hill Rd.
Mobile, Alabama 36695
(251) 633-6100

October 2005

TABLE OF CONTENTS

LIST OF TABLES	3
LIST OF FIGURES	4
INTRODUCTION	5
METHODS	5
<i>Sample Collection And Handling.....</i>	<i>5</i>
<i>Macrofaunal Sample Analysis</i>	<i>5</i>
DATA ANALYSIS.....	6
<i>Assemblage Structure</i>	<i>6</i>
BENTHIC COMMUNITY CHARACTERIZATION.....	7
LITERATURE CITED.....	9
APPENDIX	

LIST OF TABLES

Table 1. Station locations and water quality data for the NOAA Massachusetts Bay stations, 2004.

Table 2. Summary of overall abundance of major benthic macrofaunal taxonomic groups for the NOAA Massachusetts Bay stations, 2004.

Table 3. Summary of abundance of major benthic macrofaunal taxonomic groups by station for the NOAA Massachusetts Bay stations, 2004.

Table 4. Distribution and abundance of benthic macrofaunal taxa for the NOAA Massachusetts Bay stations, 2004.

Table 5. Percentage abundance of dominant benthic macrofaunal taxa (> 10% of the total) for the NOAA Massachusetts Bay stations, 2004.

Table 6. Summary of benthic macrofaunal data for the NOAA Massachusetts Bay stations, 2004.

LIST OF FIGURES

Figure 1. Location of the Massachusetts Bay stations, 2004.

Figure 2. Relative abundance of major taxa for the NOAA Massachusetts Bay stations, 2004.

Figure 3. Taxa richness for the NOAA Massachusetts Bay stations, 2004.

Figure 4. Macrofaunal densities for the NOAA Massachusetts Bay stations, 2004.

Figure 5. Taxa diversity (H') for the NOAA Massachusetts Bay stations, 2004.

Figure 6. Taxa evenness (J') for the NOAA Massachusetts Bay stations, 2004.

INTRODUCTION

Massachusetts Bay was sampled during 2004. One aspect of this evaluation was benthic community characterization, which was accomplished via sample collection by National Oceanic and Atmospheric Administration (NOAA) personnel and laboratory and data analysis by Barry A. Vittor & Associates, Inc. (BVA). Locations of the Massachusetts Bay stations are given in Table 1.

METHODS

Sample Collection And Handling

A Young grab (area = 0.04 m²) was used to collect a bottom sample at each of 32 Massachusetts Bay stations during 2004. Macrofaunal samples were sieved through a 0.5-mm mesh screen and preserved with 10% formalin on ship. Macrofaunal samples were transported to the BVA laboratory in Mobile, Alabama.

Macrofaunal Sample Analysis

In the laboratory of BVA, benthic samples were inventoried, rinsed gently through a 0.5 mm mesh sieve to remove preservatives and sediment, stained with Rose Bengal, and stored in 70% isopropanol solution until processing. Sample material (sediment, detritus, organisms) was placed in white enamel trays for sorting under Wild M-5A dissecting microscopes. All macroinvertebrates were carefully removed with forceps and placed in labeled glass vials containing 70% isopropanol. Each vial represented a major taxonomic group (e.g. Polychaeta, Mollusca, Arthropoda). All sorted macroinvertebrates were identified to the lowest practical identification level (LPIL), which in most cases was to species level unless the specimen was a juvenile, damaged, or otherwise unidentifiable. The number of individuals of each taxon, excluding fragments, was recorded. A voucher collection was prepared, composed of representative individuals of each species not previously encountered in samples from the region.

DATA ANALYSIS

All data generated as a result of laboratory analysis of macroinfauna samples were first coded on data sheets. Enumeration data were entered for each species according to station and replicate. These data were reduced to a data summary report for each station, which included a taxonomic species list and benthic community parameters information. Archive data files of species identification and enumeration were prepared.

The Quality Assurance and Quality Control reports for the Massachusetts Bay samples are given in the Appendix.

Assemblage Structure

Several numerical indices were chosen for analysis and interpretation of the macroinfaunal data. Infaunal abundance is reported as the total number of individuals per station and the total number of individuals per square meter (= density). Taxa richness is reported as the average number of taxa represented in a given station collection.

Taxa diversity, which is often related to the ecological stability and environmental "quality" of the benthos, was estimated using Shannon's Index (Pielou, 1966), according to the following formula:

$$H' = - \sum_{i=1}^S p_i (\ln p_i)$$

where, S = the number of taxa in the sample,

i = the i'th taxa in the sample, and

p_i = is the number of individuals of the i'th taxa divided by the total number of

individuals in the sample.

Taxa diversity was calculated using ln; however, diversity may also be calculated using \log_2 . Both methods of calculating diversity are common in the scientific literature. The taxa diversity calculated in this report using ln, can be converted to \log_2 diversity by multiplying the ln taxa diversity by 1.4427.

Taxa diversity within a given community is dependent upon the number of taxa present (taxa richness) and the distribution of all individuals among those taxa (equitability or evenness). In order to quantify and compare the equitability in the fauna to the taxa diversity for a given area, Pielou's Index J' (Pielou, 1966) was calculated as $J' = H'/\ln S$, where $\ln S = H'_{\max}$, or the maximum possible diversity, when all taxa are represented by the same number of individuals; thus, $J' = H' / H'_{\max}$.

BENTHIC COMMUNITY CHARACTERIZATION

Microsoft TM Excel spreadsheets are being provided separately to NOAA which include: raw data on taxa abundance and density by replicate, a complete taxonomic listing with station abundance and occurrence, a major taxa table with overall taxa abundance, and an assemblage parameter table including data on mean number of taxa, mean density, taxa diversity and taxa evenness by station.

Station location and partial water quality data for the 32 Massachusetts Bay stations are given in Table 1.

A total of 16818 organisms, representing 304 taxa, were identified from the 32 Massachusetts Bay stations (Table 2). Polychaetes were the most numerous organisms present representing 72.4% of the total assemblage, followed in abundance by bivalves (8.8%). Polychaetes represented 44.4% of the total number of taxa followed by malacostracans (23.0%), bivalves (13.8%) and gastropods (7.9%) (Table 2).

The abundance of major taxa by station are given in Table 3 and Figure 2. Polychaetes dominated the assemblage at most stations; malacostracans dominated at Station MassPE and there was a mixed assemblage of polychaetes, bivalves and malacostracans at Stations CC-4, CC-a5, MB-a11, MB-a3 and SB-3.

The dominant taxon collected from the Massachusetts Bay samples was the polychaete, *Polydora cornuta* representing 13.1% of the total individuals collected (Table 4). Other dominant taxa included the polychaete *Spio limicola*, the annelid Family Tubificidae (LPIL) and the polychaete, *Samyphella sp. A* each representing 10.8%, 4.3%, and 3.1% of the total assemblage, respectively. The Tubificidae (LPIL) and the polychaete Families, Maldanidae (LPIL) and Cirratulidae (LPIL) were the most widely distributed taxa being found at >70% of the stations (Table 4). The distribution of dominant taxa representing > 10% of the total assemblage at each station is given in Table 5.

Station taxa richness and station density data are given in Table 6 and Figures 3 and 4. Taxa richness varied and ranged from 7 at Station SB-3 to 74 at Station MB-a11 (Table 6; Figure 3). Station densities exhibited considerable variation ranging from 375 organisms/m² at Station SB-3 to 54425 organisms/m² at Station BH-3 (Table 6; Figure 4).

Taxa diversity and evenness are given in Table 6 and Figures 5 and 6. Taxa diversity (H') ranged from 1.22 at Station BH-3 to 3.75 at Station MB-11a (Table 6; Figure 5). Taxa evenness (J') ranged from 0.36 at Station BH-3 to 0.95 at Station SB-3 (Table 6; Figure 6).

LITERATURE CITED

Pielou, E.C. 1966. The measurement of diversity in different types of biological collections. *Journal of Theoretical Biology* 13:131-144.

Table 1. Station location and water quality data for the NOAA Massachusetts Bay stations, 2004.

Station	Latitude	Longitude	Depth (m)	Temp (C)	Salinity (ppt)	DO (mg/l)	Conductivity (µmhos)
ABB-1	42.10401	70.49265	48				
ABB-3	42.19410	70.51124	57				
ABB-5	42.09254	70.53605	35				
ABB-a1	42.07469	70.41305	57				
ABB-a5	42.17732	70.64751	24				
BH-2	42.28861	70.88524	10	17.9	28.9	8.15	44.77
BH-3	42.31410	70.99871	7	17.6	28.5	7.94	44.04
BH-4	42.27835	70.92205	10	16.2	28.8	8.39	44.52
BH-5	42.34455	71.00046	3	14.0	28.9	8.46	44.74
BH-a2	42.29137	70.99600	10	17.4	28.6	7.46	44.21
BOS-DI							
CC-1	41.81342	70.09364	15	13.9	29.6	8.50	45.70
CC-3	41.87210	70.12840	9	13.4	29.8		
CC-4	41.76986	70.36676	17	12.9	29.3	8.90	45.27
CC-5	41.99025	70.24148	43	12.3	29.3	8.44	45.25
CC-a5	42.00365	70.50367	37				
D-1	42.40283	70.67257	70				
D-2	42.25453	70.53469					
D-3	42.51493	70.59210	68				
D-4	42.36109	70.42270	85				
D-5	42.36361	70.58640	84				
MassPE	41.98642	70.62085	29	14.1	29.2	8.78	35.61
MB-2	42.54012	70.72795	37				
MB-a1	42.43146	70.79662	45	13.0	28.8	9.38	34.46
MB-a10	42.50290	70.72398	57				
MB-a11	42.38021	70.72808	53				
MB-a3	42.40319	70.73202	51	13.6	29.0	9.18	44.81
SB-1	42.32300	70.27240	36				
SB-2	42.39046	70.40107	31				
SB-3	42.29834	70.30624	31				
SB-4	42.17474	70.27986	25				
SB-5	42.28235	70.25948	34				

Table 2. Summary of overall abundance of major benthic macrofaunal taxonomic groups for the Massachusetts Bay stations, 2004.

Taxa	Total No. Taxa	% Total	Total No. Individuals	% Total
Annelida				
Oligochaeta	2	0.7	1,215	7.22
Polychaeta	135	44.4	12,167	72.35
Mollusca				
Aplacophora	1	0.3	4	0.02
Bivalvia	42	13.8	1,487	8.84
Gastropoda	24	7.9	148	0.88
Polyplacophora	1	0.3	1	0.01
Scaphopoda	1	0.3	24	0.14
Arthropoda				
Arachnida	1	0.3	1	0.01
Malacostraca	70	23.0	1,043	6.20
Ostracoda	5	1.6	12	0.07
Echinodermata				
Asteroidea	2	0.7	3	0.02
Echinoidea	2	0.7	115	0.68
Holothuroidea	2	0.7	3	0.02
Ophiuroidea	3	1.0	9	0.05
Other Taxa	13	4.3	586	3.48
Total	304		16,818	

Table 3. Summary of abundance of major benthic macrofaunal taxonomic groups by station for the Massachusetts Bay stations, 2004.

Station	Taxa	Total No.		Total No.	
		Taxa	% Total	Individuals	% Total
ABB-1	Annelida	29	53.7	811	89.7
	Mollusca	11	20.4	63	7.0
	Arthropoda	9	16.7	15	1.7
	Echinodermat	1	1.9	1	0.1
	Other Taxa	4	7.4	14	1.5
	Total	54		904	
ABB-3	Annelida	40	61.5	847	78.1
	Mollusca	10	15.4	159	14.7
	Arthropoda	10	15.4	55	5.1
	Echinodermat	0	0.0	0	0.0
	Other Taxa	5	7.7	23	2.1
	Total	65		1084	
ABB-5	Annelida	44	77.2	558	75.8
	Mollusca	1	1.8	1	0.1
	Arthropoda	10	17.5	164	22.3
	Echinodermat	1	1.8	3	0.4
	Other Taxa	1	1.8	10	1.4
	Total	57		736	
ABB-a1	Annelida	21	58.3	428	87.0
	Mollusca	7	19.4	38	7.7
	Arthropoda	5	13.9	18	3.7
	Echinodermat	0	0.0	0	0.0
	Other Taxa	3	8.3	8	1.6
	Total	36		492	
ABB-a5	Annelida	25	67.6	353	86.5
	Mollusca	4	10.8	9	2.2
	Arthropoda	6	16.2	11	2.7
	Echinodermat	0	0.0	0	0.0
	Other Taxa	2	5.4	35	8.6
	Total	37		408	
BH-2	Annelida	10	71.4	58	89.2
	Mollusca	4	28.6	7	10.8
	Arthropoda	0	0.0	0	0.0
	Echinodermat	0	0.0	0	0.0
	Other Taxa	0	0.0	0	0.0
	Total	14		65	

Table 3 continued:

Station	Taxa	Total No.		Total No.	
		Taxa	% Total	Individuals	% Total
BH-3	Annelida	18	60.0	2102	96.6
	Mollusca	9	30.0	72	3.3
	Arthropoda	3	10.0	3	0.1
	Echinodermat	0	0.0	0	0.0
	Other Taxa	0	0.0	0	0.0
	Total	30		2177	
BH-4	Annelida	20	80.0	256	90.5
	Mollusca	4	16.0	25	8.8
	Arthropoda	0	0.0	0	0.0
	Echinodermat	0	0.0	0	0.0
	Other Taxa	1	4.0	2	0.7
	Total	25		283	
BH-5	Annelida	18	64.3	119	77.3
	Mollusca	6	21.4	27	17.5
	Arthropoda	4	14.3	8	5.2
	Echinodermat	0	0.0	0	0.0
	Other Taxa	0	0.0	0	0.0
	Total	28		154	
BH-a2	Annelida	17	77.3	501	98.0
	Mollusca	3	13.6	6	1.2
	Arthropoda	2	9.1	4	0.8
	Echinodermat	0	0.0	0	0.0
	Other Taxa	0	0.0	0	0.0
	Total	22		511	
BOS-DI	Annelida	22	64.7	449	79.6
	Mollusca	6	17.6	52	9.2
	Arthropoda	6	17.6	63	11.2
	Echinodermat	0	0.0	0	0.0
	Other Taxa	0	0.0	0	0.0
	Total	34		564	
CC-1	Annelida	21	70.0	96	61.9
	Mollusca	6	20.0	51	32.9
	Arthropoda	2	6.7	2	1.3
	Echinodermat	0	0.0	0	0.0
	Other Taxa	1	3.3	6	3.9
	Total	30		155	

Table 3 continued:

Station	Taxa	Total No.		Total No.	
		Taxa	% Total	Individuals	% Total
CC-3	Annelida	27	61.4	1141	73.7
	Mollusca	8	18.2	111	7.2
	Arthropoda	5	11.4	13	0.8
	Echinodermat	1	2.3	3	0.2
	Other Taxa	3	6.8	280	18.1
	Total	44		1548	
CC-4	Annelida	37	61.7	294	46.1
	Mollusca	9	15.0	225	35.3
	Arthropoda	10	16.7	109	17.1
	Echinodermat	2	3.3	3	0.5
	Other Taxa	2	3.3	7	1.1
	Total	60		638	
CC-5	Annelida	30	62.5	735	95.5
	Mollusca	6	12.5	9	1.2
	Arthropoda	9	18.8	19	2.5
	Echinodermat	0	0.0	0	0.0
	Other Taxa	3	6.3	7	0.9
	Total	48		770	
CC-a5	Annelida	29	44.6	257	49.1
	Mollusca	14	21.5	151	28.9
	Arthropoda	15	23.1	104	19.9
	Echinodermat	2	3.1	2	0.4
	Other Taxa	5	7.7	9	1.7
	Total	65		523	
D-1	Annelida	29	63.0	195	73.9
	Mollusca	8	17.4	55	20.8
	Arthropoda	6	13.0	8	3.0
	Echinodermat	0	0.0	0	0.0
	Other Taxa	3	6.5	6	2.3
	Total	46		264	
D-2	Annelida	28	59.6	438	82.8
	Mollusca	7	14.9	68	12.9
	Arthropoda	6	12.8	9	1.7
	Echinodermat	2	4.3	2	0.4
	Other Taxa	4	8.5	12	2.3
	Total	47		529	

Table 3 continued:

Station	Taxa	Total No.		Total No.	
		Taxa	% Total	Individuals	% Total
D-3	Annelida	27	54.0	463	83.7
	Mollusca	10	20.0	53	9.6
	Arthropoda	9	18.0	25	4.5
	Echinodermat	1	2.0	1	0.2
	Other Taxa	3	6.0	11	2.0
	Total	50		553	
D-4	Annelida	21	56.8	218	80.4
	Mollusca	8	21.6	38	14.0
	Arthropoda	6	16.2	12	4.4
	Echinodermat	0	0.0	0	0.0
	Other Taxa	2	5.4	3	1.1
	Total	37		271	
D-5	Annelida	26	57.8	246	75.2
	Mollusca	8	17.8	60	18.3
	Arthropoda	5	11.1	8	2.4
	Echinodermat	2	4.4	2	0.6
	Other Taxa	4	8.9	11	3.4
	Total	45		327	
MassPE	Annelida	9	33.3	20	7.9
	Mollusca	3	11.1	25	9.9
	Arthropoda	13	48.1	163	64.7
	Echinodermat	1	3.7	43	17.1
	Other Taxa	1	3.7	1	0.4
	Total	27		252	
MB-2	Annelida	34	54.8	515	77.2
	Mollusca	13	21.0	110	16.5
	Arthropoda	13	21.0	30	4.5
	Echinodermat	0	0.0	0	0.0
	Other Taxa	2	3.2	12	1.8
	Total	62		667	
MB-a1	Annelida	27	54.0	464	84.7
	Mollusca	11	22.0	63	11.5
	Arthropoda	10	20.0	19	3.5
	Echinodermat	0	0.0	0	0.0
	Other Taxa	2	4.0	2	0.4
	Total	50		548	

Table 3 continued:

Station	Taxa	Total No.		Total No.	
		Taxa	% Total	Individuals	% Total
MB-a10	Annelida	28	50.0	509	77.5
	Mollusca	14	25.0	103	15.7
	Arthropoda	9	16.1	33	5.0
	Echinodermat	0	0.0	0	0.0
	Other Taxa	5	8.9	12	1.8
	Total	56		657	
MB-a11	Annelida	31	41.9	113	47.5
	Mollusca	9	12.2	15	6.3
	Arthropoda	24	32.4	84	35.3
	Echinodermat	3	4.1	8	3.4
	Other Taxa	7	9.5	18	7.6
	Total	74		238	
MB-a3	Annelida	19	39.6	29	31.5
	Mollusca	13	27.1	37	40.2
	Arthropoda	14	29.2	24	26.1
	Echinodermat	0	0.0	0	0.0
	Other Taxa	2	4.2	2	2.2
	Total	48		92	
SB-1	Annelida	28	66.7	276	84.4
	Mollusca	4	9.5	9	2.8
	Arthropoda	6	14.3	10	3.1
	Echinodermat	1	2.4	8	2.4
	Other Taxa	3	7.1	24	7.3
	Total	42		327	
SB-2	Annelida	13	72.2	156	87.2
	Mollusca	0	0.0	0	0.0
	Arthropoda	3	16.7	3	1.7
	Echinodermat	1	5.6	2	1.1
	Other Taxa	1	5.6	18	10.1
	Total	18		179	
SB-3	Annelida	3	42.9	5	33.3
	Mollusca	1	14.3	1	6.7
	Arthropoda	1	14.3	4	26.7
	Echinodermat	0	0.0	0	0.0
	Other Taxa	2	28.6	5	33.3
	Total	7		15	

Table 3 continued:

Station	Taxa	Total No.		Total No.	
		Taxa	% Total	Individuals	% Total
SB-4	Annelida	21	63.6	290	82.2
	Mollusca	4	12.1	4	1.1
	Arthropoda	5	15.2	11	3.1
	Echinodermat	1	3.0	7	2.0
	Other Taxa	2	6.1	41	11.6
	Total	33		353	
SB-5	Annelida	28	63.6	440	82.4
	Mollusca	6	13.6	17	3.2
	Arthropoda	5	11.4	29	5.4
	Echinodermat	2	4.5	35	6.6
	Other Taxa	3	6.8	13	2.4
	Total	44		534	

Table 4. Distribution and abundance of benthic macrofaunal taxa for the Massachusetts Bay stations, 2004.

Taxa	Phylum	Class	No. of Individuals	% Total	Cumulative %	Station Occurrence	% Station Occurrence
<i>Polydora cornuta</i>	Ann	Poly	2196	13.06	13.06	5	16
<i>Spio limicola</i>	Ann	Poly	1812	10.77	23.83	15	47
Tubificidae (LPIL)	Ann	Olig	729	4.33	28.17	23	72
<i>Samyphella</i> sp. A	Ann	Poly	527	3.13	31.30	17	53
Enchytraeidae (LPIL)	Ann	Olig	486	2.89	34.19	9	28
Maldanidae (LPIL)	Ann	Poly	485	2.88	37.07	24	75
<i>Prionospio steenstrupi</i>	Ann	Poly	462	2.75	39.82	15	47
Cirratulidae (LPIL)	Ann	Poly	460	2.74	42.56	23	72
<i>Eteone longa</i>	Ann	Poly	414	2.46	45.02	6	19
<i>Euchone incolor</i>	Ann	Poly	371	2.21	47.22	8	25
Rhynchocoela (LPIL)	Rhy	-	356	2.12	49.34	19	59
<i>Parapionosyllis longicirrata</i>	Ann	Poly	338	2.01	51.35	8	25
<i>Exogone hebes</i>	Ann	Poly	331	1.97	53.32	13	41
<i>Nucula delphinodonta</i>	Mol	Biva	304	1.81	55.13	15	47
Aricidea catherinae	Ann	Poly	286	1.70	56.83	13	41
<i>Thyasira trisinuata</i>	Mol	Biva	262	1.56	58.38	15	47
Aricidea quadrilobata	Ann	Poly	259	1.54	59.92	13	41
<i>Ninoe nigripes</i>	Ann	Poly	248	1.47	61.40	20	63
<i>Levinsenia gracilis</i>	Ann	Poly	234	1.39	62.79	18	56
<i>Maldane glebifex</i>	Ann	Poly	207	1.23	64.02	8	25
<i>Nucula proxima</i>	Mol	Biva	176	1.05	65.07	3	9
Spionidae (LPIL)	Ann	Poly	164	0.98	66.04	13	41
<i>Mediomastus californiensis</i>	Ann	Poly	162	0.96	67.01	16	50
<i>Unciola</i> (LPIL)	Art	Mala	142	0.84	67.85	7	22
<i>Protodriloides chaetifer</i>	Ann	Poly	141	0.84	68.69	2	6
<i>Novaquesta trifurcata</i>	Ann	Poly	128	0.76	69.45	2	6
<i>Streblospio benedicti</i>	Ann	Poly	122	0.73	70.17	5	16
Aricidea (LPIL)	Ann	Poly	119	0.71	70.88	13	41
<i>Polygordius</i> (LPIL)	Ann	Poly	114	0.68	71.56	11	34
<i>Echinarachnius parma</i>	Ech	Echi	111	0.66	72.22	10	31
<i>Axiothella mucosa</i>	Ann	Poly	110	0.65	72.87	3	9
<i>Spisula solidissima</i>	Mol	Biva	110	0.65	73.53	4	13
<i>Nephtys incisa</i>	Ann	Poly	109	0.65	74.18	18	56
<i>Cirrophorus ilvana</i>	Ann	Poly	108	0.64	74.82	5	16
<i>Periploma margaritaceum</i>	Mol	Biva	107	0.64	75.45	14	44
Aphelochaeta (LPIL)	Ann	Poly	103	0.61	76.07	12	38
<i>Crenella decussata</i>	Mol	Biva	101	0.60	76.67	15	47
Ampharetidae (LPIL)	Ann	Poly	97	0.58	77.24	17	53
<i>Syllides longocirrata</i>	Ann	Poly	91	0.54	77.79	5	16
<i>Ampelisca vadorum</i>	Art	Mala	88	0.52	78.31	7	22
<i>Prionospio</i> (LPIL)	Ann	Poly	85	0.51	78.81	4	13
<i>Monticellina baptisteae</i>	Ann	Poly	82	0.49	79.30	9	28
Aricidea finitima	Ann	Poly	80	0.48	79.78	1	3
Ascidacea (LPIL)	Cho	Asci	78	0.46	80.24	5	16
<i>Terebellides stroemii</i>	Ann	Poly	75	0.45	80.69	12	38
<i>Acanthohaustorius millsi</i>	Art	Mala	72	0.43	81.12	1	3
<i>Crassicornophium crassicornue</i>	Art	Mala	69	0.41	81.53	4	13
<i>Leitoscoloplos</i> (LPIL)	Ann	Poly	69	0.41	81.94	15	47
<i>Sphaerosyllis brevifrons</i>	Ann	Poly	69	0.41	82.35	6	19
<i>Dipolydora socialis</i>	Ann	Poly	68	0.40	82.75	7	22
<i>Eudorella pusilla</i>	Art	Mala	67	0.40	83.15	15	47
<i>Exogone verugera</i>	Ann	Poly	63	0.37	83.52	8	25
<i>Unciola irrorata</i>	Art	Mala	63	0.37	83.90	10	31

Table 4 continued:

Taxa	Phylum	Class	No. of Individuals	% Total	Cumulative %	Station Occurrence	% Station Occurrence
<i>Harmothoe imbricata</i>	Ann	Poly	61	0.36	84.26	7	22
<i>Cossura soyeri</i>	Ann	Poly	60	0.36	84.62	6	19
<i>Goniadella gracilis</i>	Ann	Poly	59	0.35	84.97	3	9
<i>Edotia montosa</i>	Art	Mala	57	0.34	85.31	8	25
<i>Aricidea cerrutii</i>	Ann	Poly	56	0.33	85.64	5	16
<i>Phyllodocidae (LPIL)</i>	Ann	Poly	52	0.31	85.95	6	19
<i>Mediomastus (LPIL)</i>	Ann	Poly	51	0.30	86.25	11	34
<i>Ilyanassa trivittata</i>	Mol	Gast	49	0.29	86.54	4	13
<i>Leptocheirus pinguis</i>	Art	Mala	48	0.29	86.83	9	28
<i>Phoxocephalus holboelli</i>	Art	Mala	47	0.28	87.11	12	38
<i>Spiophanes (LPIL)</i>	Ann	Poly	46	0.27	87.38	3	9
<i>Lyonsia hyalina</i>	Mol	Biva	45	0.27	87.65	6	19
<i>Nephtyidae (LPIL)</i>	Ann	Poly	45	0.27	87.92	15	47
<i>Nephthys (LPIL)</i>	Ann	Poly	45	0.27	88.19	11	34
<i>Aricidea taylori</i>	Ann	Poly	44	0.26	88.45	3	9
<i>Bivalvia (LPIL)</i>	Mol	Biva	44	0.26	88.71	10	31
<i>Caullerella sp. J</i>	Ann	Poly	43	0.26	88.96	3	9
<i>Lineidae (LPIL)</i>	Rhy	Anop	40	0.24	89.20	11	34
<i>Apistobranchus tullbergi</i>	Ann	Poly	39	0.23	89.43	5	16
<i>Owenia fusiformis</i>	Ann	Poly	39	0.23	89.67	7	22
<i>Mya arenaria</i>	Mol	Biva	35	0.21	89.87	9	28
<i>Erichthonius difformis</i>	Art	Mala	34	0.20	90.08	5	16
<i>Yoldia sapotilla</i>	Mol	Biva	34	0.20	90.28	7	22
<i>Tellinidae (LPIL)</i>	Mol	Biva	33	0.20	90.47	2	6
<i>Galathowenia oculata</i>	Ann	Poly	32	0.19	90.66	6	19
<i>Phoronida (LPIL)</i>	Pho	-	32	0.19	90.86	10	31
<i>Sternaspis scutata</i>	Ann	Poly	32	0.19	91.05	8	25
<i>Astarte castanea</i>	Mol	Biva	31	0.18	91.23	3	9
<i>Acanthohaustorius intermedius</i>	Art	Mala	30	0.18	91.41	1	3
<i>Streptosyllis arenae</i>	Ann	Poly	30	0.18	91.59	3	9
<i>Tellina agilis</i>	Mol	Biva	30	0.18	91.76	7	22
<i>Scoletoma fragilis</i>	Ann	Poly	29	0.17	91.94	10	31
<i>Harpinia propinqua</i>	Art	Mala	27	0.16	92.10	7	22
<i>Protodorvillea kefersteini</i>	Ann	Poly	26	0.15	92.25	7	22
<i>Syllidae (LPIL)</i>	Ann	Poly	25	0.15	92.40	8	25
<i>Scaphopoda (LPIL)</i>	Mol	Scap	24	0.14	92.54	5	16
<i>Actiniariidae (LPIL)</i>	Cni	Anth	23	0.14	92.68	9	28
<i>Molgula manhattensis</i>	Cho	Asci	23	0.14	92.82	2	6
<i>Mytilus edulis</i>	Mol	Biva	23	0.14	92.95	4	13
<i>Protohaustorius deichmannae</i>	Art	Mala	23	0.14	93.09	1	3
<i>Scoletoma verrilli</i>	Ann	Poly	23	0.14	93.23	5	16
<i>Phyllodocidae (LPIL)</i>	Ann	Poly	22	0.13	93.36	11	34
<i>Alvania pelagica</i>	Mol	Gast	21	0.12	93.48	9	28
<i>Astarte undata</i>	Mol	Biva	21	0.12	93.61	6	19
<i>Cossura delta</i>	Ann	Poly	21	0.12	93.73	4	13
<i>Diastylis sculpta</i>	Art	Mala	21	0.12	93.86	2	6
<i>Haminoea solitaria</i>	Mol	Gast	21	0.12	93.98	8	25
<i>Leitoscoloplos acutus</i>	Ann	Poly	21	0.12	94.11	5	16
<i>Spiophanes bombyx</i>	Ann	Poly	21	0.12	94.23	5	16
<i>Sphaerosyllis (LPIL)</i>	Ann	Poly	20	0.12	94.35	2	6
<i>Tharyx acutus</i>	Ann	Poly	20	0.12	94.47	7	22
<i>Chaetozone setosa</i>	Ann	Poly	19	0.11	94.58	5	16
<i>Crepidula plana</i>	Mol	Gast	19	0.11	94.70	1	3
<i>Nereis grayi</i>	Ann	Poly	19	0.11	94.81	8	25
<i>Yoldia (LPIL)</i>	Mol	Biva	19	0.11	94.92	7	22
<i>Dulichia porrecta</i>	Art	Mala	18	0.11	95.03	7	22

Table 4 continued:

Taxa	Phylum	Class	No. of Individuals	% Total	Cumulative %	Station Occurrence	% Station Occurrence
<i>Pygospio elegans</i>	Ann	Poly	18	0.11	95.14	1	3
<i>Petaloprotus tenuis</i>	Ann	Poly	17	0.10	95.24	2	6
<i>Ampharete finmarchica</i>	Ann	Poly	16	0.10	95.33	6	19
<i>Crenella</i> (LPIL)	Mol	Biva	16	0.10	95.43	1	3
<i>Photis macrocoxa</i>	Art	Mala	16	0.10	95.52	5	16
Polynoidae (LPIL)	Ann	Poly	16	0.10	95.62	9	28
<i>Tellina</i> (LPIL)	Mol	Biva	16	0.10	95.71	4	13
Terebellidae (LPIL)	Ann	Poly	16	0.10	95.81	10	31
<i>Tubulanus</i> (LPIL)	Rhy	Anop	15	0.09	95.90	7	22
<i>Ampelisca</i> (LPIL)	Art	Mala	14	0.08	95.98	7	22
<i>Paraonis pygoenigmatica</i>	Ann	Poly	14	0.08	96.06	1	3
<i>Photis</i> (LPIL)	Art	Mala	14	0.08	96.15	9	28
<i>Crenella glandula</i>	Mol	Biva	13	0.08	96.22	2	6
<i>Dipolydora quadrilobata</i>	Ann	Poly	13	0.08	96.30	4	13
Glyceridae (LPIL)	Ann	Poly	13	0.08	96.38	4	13
<i>Mysella planulata</i>	Mol	Biva	13	0.08	96.46	4	13
<i>Pholoe minuta</i>	Ann	Poly	13	0.08	96.53	6	19
<i>Nephtys picta</i>	Ann	Poly	12	0.07	96.60	2	6
<i>Parougia caeca</i>	Ann	Poly	11	0.07	96.67	7	22
<i>Erichthonius</i> (LPIL)	Art	Mala	10	0.06	96.73	1	3
<i>Bathyporeia quoddyensis</i>	Art	Mala	9	0.05	96.78	1	3
<i>Exogone</i> (LPIL)	Ann	Poly	9	0.05	96.84	4	13
<i>Glycera americana</i>	Ann	Poly	9	0.05	96.89	1	3
<i>Heteromastus filiformis</i>	Ann	Poly	9	0.05	96.94	6	19
<i>Paramphinome</i> sp. E	Ann	Poly	9	0.05	97.00	2	6
Aeginillidae (LPIL)	Art	Mala	8	0.05	97.04	4	13
<i>Aricidea suecica</i>	Ann	Poly	8	0.05	97.09	1	3
<i>Campylaspis rubicunda</i>	Art	Mala	8	0.05	97.14	5	16
Desmosomatidae (LPIL)	Art	Mala	8	0.05	97.19	3	9
Dorvilleidae (LPIL)	Ann	Poly	8	0.05	97.24	3	9
<i>Goniada maculata</i>	Ann	Poly	8	0.05	97.28	5	16
Lumbrineridae (LPIL)	Ann	Poly	8	0.05	97.33	6	19
<i>Metopella angusta</i>	Art	Mala	8	0.05	97.38	4	13
Nereididae (LPIL)	Ann	Poly	8	0.05	97.43	3	9
<i>Pleurogonium spinosissimum</i>	Art	Mala	8	0.05	97.47	3	9
<i>Pseudunciola obliquua</i>	Art	Mala	8	0.05	97.52	1	3
<i>Stenopleustes inermis</i>	Art	Mala	8	0.05	97.57	3	9
<i>Tanaissus psammophilus</i>	Art	Mala	8	0.05	97.62	2	6
Lumbrinerides acuta	Ann	Poly	7	0.04	97.66	2	6
<i>Ophelina acuminata</i>	Ann	Poly	7	0.04	97.70	3	9
<i>Orchomenella minuta</i>	Art	Mala	7	0.04	97.74	1	3
<i>Phyllodoce maculata</i>	Ann	Poly	7	0.04	97.78	3	9
<i>Ptilanthura tenuis</i>	Art	Mala	7	0.04	97.82	3	9
<i>Rhepoxynius hudsoni</i>	Art	Mala	7	0.04	97.87	2	6
Sipuncula (LPIL)	Sip	-	7	0.04	97.91	3	9
<i>Aeginina longicornis</i>	Art	Mala	6	0.04	97.94	4	13
<i>Clymenella torquata</i>	Ann	Poly	6	0.04	97.98	2	6
<i>Microphtalmus similis</i>	Ann	Poly	6	0.04	98.01	2	6
<i>Nephtys ciliata</i>	Ann	Poly	6	0.04	98.05	5	16
Oedicerotidae (LPIL)	Art	Mala	6	0.04	98.09	5	16
Sabellidae (LPIL)	Ann	Poly	6	0.04	98.12	4	13
<i>Scalibregma inflatum</i>	Ann	Poly	6	0.04	98.16	4	13
<i>Synasterope cushmani</i>	Art	Ostr	6	0.04	98.19	4	13
<i>Astarte</i> (LPIL)	Mol	Biva	5	0.03	98.22	2	6
<i>Capitella capitata</i>	Ann	Poly	5	0.03	98.25	3	9
Capitellidae (LPIL)	Ann	Poly	5	0.03	98.28	4	13

Table 4 continued:

Taxa	Phylum	Class	No. of Individuals	% Total	Cumulative %	Station Occurrence	% Station Occurrence
<i>Chiridotea caeca</i>	Art	Mala	5	0.03	98.31	2	6
<i>Cyclocardia borealis</i>	Mol	Biva	5	0.03	98.34	1	3
Gastropoda (LPIL)	Mol	Gast	5	0.03	98.37	4	13
Hiatellidae (LPIL)	Mol	Biva	5	0.03	98.40	1	3
<i>Microphthalmus</i> (LPIL)	Ann	Poly	5	0.03	98.43	3	9
Mytilidae (LPIL)	Mol	Biva	5	0.03	98.46	3	9
Ophiuroidae (LPIL)	Ech	Ophi	5	0.03	98.49	2	6
<i>Paraonis fulgens</i>	Ann	Poly	5	0.03	98.52	1	3
Thyasiridae (LPIL)	Mol	Biva	5	0.03	98.55	1	3
Aoridae (LPIL)	Art	Mala	4	0.02	98.57	4	13
Aplacophora (LPIL)	Mol	Apla	4	0.02	98.60	4	13
<i>Chiridotea</i> (LPIL)	Art	Mala	4	0.02	98.62	2	6
<i>Clinocardium ciliatum</i>	Mol	Biva	4	0.02	98.64	3	9
Cnidaria (LPIL)	Cni	-	4	0.02	98.67	1	3
Echinoidea (LPIL)	Ech	Echi	4	0.02	98.69	4	13
Garosyrhoe sp. F	Art	Mala	4	0.02	98.72	2	6
Lysianassidae (LPIL)	Art	Mala	4	0.02	98.74	4	13
<i>Nicomache lumbicalis</i>	Ann	Poly	4	0.02	98.76	2	6
<i>Odostomia seminuda</i>	Mol	Gast	4	0.02	98.79	1	3
Pleustidae (LPIL)	Art	Mala	4	0.02	98.81	4	13
<i>Sphaerodoropsis minuta</i>	Ann	Poly	4	0.02	98.83	4	13
<i>Trochochaeta multisetosa</i>	Ann	Poly	4	0.02	98.86	3	9
<i>Alvania</i> (LPIL)	Mol	Gast	3	0.02	98.88	2	6
<i>Astarte borealis</i>	Mol	Biva	3	0.02	98.89	1	3
<i>Astarte</i> sp. B	Mol	Biva	3	0.02	98.91	2	6
<i>Brada villosa</i>	Ann	Poly	3	0.02	98.93	2	6
<i>Caulleriella</i> (LPIL)	Ann	Poly	3	0.02	98.95	3	9
Corophiidae (LPIL)	Art	Mala	3	0.02	98.97	2	6
<i>Crepidula fornicata</i>	Mol	Gast	3	0.02	98.98	1	3
Diastylidae (LPIL)	Art	Mala	3	0.02	99.00	2	6
<i>Diastylis quadrispinosa</i>	Art	Mala	3	0.02	99.02	2	6
<i>Dipolydora caulleryi</i>	Ann	Poly	3	0.02	99.04	2	6
<i>Hippomedon serratus</i>	Art	Mala	3	0.02	99.05	2	6
Hydrozoa (LPIL)	Cni	Hydr	3	0.02	99.07	3	9
Ischyroceridae (LPIL)	Art	Mala	3	0.02	99.09	1	3
Opheliidae (LPIL)	Ann	Poly	3	0.02	99.11	3	9
<i>Ophiopholis aculeata</i>	Ech	Ophi	3	0.02	99.13	1	3
<i>Petalosarsia declivis</i>	Art	Mala	3	0.02	99.14	3	9
<i>Pyrgocythara plicosa</i>	Mol	Gast	3	0.02	99.16	3	9
Rissoidae (LPIL)	Mol	Gast	3	0.02	99.18	2	6
<i>Syllis</i> (LPIL)	Ann	Poly	3	0.02	99.20	2	6
<i>Travisia carnea</i>	Ann	Poly	3	0.02	99.22	2	6
<i>Ampelisca macrocephala</i>	Art	Mala	2	0.01	99.23	2	6
Amphipoda (LPIL)	Art	Mala	2	0.01	99.24	2	6
<i>Assiminea succinea</i>	Mol	Gast	2	0.01	99.25	1	3
<i>Byblis</i> (LPIL)	Art	Mala	2	0.01	99.26	2	6
<i>Casco bigelowi</i>	Art	Mala	2	0.01	99.27	2	6
Ceriantharia (LPIL)	Cni	Anth	2	0.01	99.29	2	6
<i>Ceriantheopsis americana</i>	Cni	Anth	2	0.01	99.30	2	6
<i>Ctenodiscus crispatus</i>	Ech	Aste	2	0.01	99.31	2	6
<i>Haplocytheridea setipunctata</i>	Art	Ostr	2	0.01	99.32	1	3
<i>Harmothoe</i> (LPIL)	Ann	Poly	2	0.01	99.33	2	6
<i>Leptochelia</i> (LPIL)	Art	Mala	2	0.01	99.35	2	6
<i>Margarites</i> (LPIL)	Mol	Gast	2	0.01	99.36	1	3
<i>Mayerella limicola</i>	Art	Mala	2	0.01	99.37	2	6
<i>Melinna maculata</i>	Ann	Poly	2	0.01	99.38	1	3

Table 4 continued:

Taxa	Phylum	Class	No. of Individuals	% Total	Cumulative %	Station Occurrence	% Station Occurrence
<i>Mitrella multilineata</i>	Mol	Gast	2	0.01	99.39	1	3
<i>Mulinia lateralis</i>	Mol	Biva	2	0.01	99.41	1	3
<i>Munna fabricii</i>	Art	Mala	2	0.01	99.42	1	3
<i>Mya (LPIL)</i>	Mol	Biva	2	0.01	99.43	1	3
<i>Nereis acuminata</i>	Ann	Poly	2	0.01	99.44	1	3
<i>Nuculanidae (LPIL)</i>	Mol	Biva	2	0.01	99.45	1	3
<i>Orbinia ornata</i>	Ann	Poly	2	0.01	99.46	2	6
<i>Pandora (LPIL)</i>	Mol	Biva	2	0.01	99.48	2	6
<i>Paranaitis speciosa</i>	Ann	Poly	2	0.01	99.49	2	6
<i>Pectinaria (LPIL)</i>	Ann	Poly	2	0.01	99.50	1	3
<i>Pherusa affinis</i>	Ann	Poly	2	0.01	99.51	1	3
<i>Politolana impressa</i>	Art	Mala	2	0.01	99.52	2	6
<i>Polycirrus (LPIL)</i>	Ann	Poly	2	0.01	99.54	2	6
<i>Psammonyx nobilis</i>	Art	Mala	2	0.01	99.55	1	3
<i>Pteriidae (LPIL)</i>	Mol	Biva	2	0.01	99.56	2	6
<i>Scoletoma (LPIL)</i>	Ann	Poly	2	0.01	99.57	2	6
<i>Spiophanes (LPIL)</i>	Ann	Poly	2	0.01	99.58	2	6
<i>Spiophanes kroeyeri</i>	Ann	Poly	2	0.01	99.60	2	6
<i>Stereoderma unisemata</i>	Ech	Holo	2	0.01	99.61	1	3
<i>Streptosyllis varians</i>	Ann	Poly	2	0.01	99.62	1	3
<i>Trachyleberididae (LPIL)</i>	Art	Ostr	2	0.01	99.63	1	3
<i>Acanthohaustorius (LPIL)</i>	Art	Mala	1	0.01	99.64	1	3
<i>Acarí (LPIL)</i>	Art	Arac	1	0.01	99.64	1	3
<i>Ampithoe rubricata</i>	Art	Mala	1	0.01	99.65	1	3
<i>Ancistrosyllis jonesi</i>	Ann	Poly	1	0.01	99.66	1	3
<i>Apocorophium acutum</i>	Art	Mala	1	0.01	99.66	1	3
<i>Asteroidea (LPIL)</i>	Ech	Aste	1	0.01	99.67	1	3
<i>Bathyporeia (LPIL)</i>	Art	Mala	1	0.01	99.67	1	3
<i>Byblis serrata</i>	Art	Mala	1	0.01	99.68	1	3
<i>Calyptaeidae (LPIL)</i>	Mol	Gast	1	0.01	99.68	1	3
<i>Campylaspis (LPIL)</i>	Art	Mala	1	0.01	99.69	1	3
<i>Capitella (LPIL)</i>	Ann	Poly	1	0.01	99.70	1	3
<i>Cardiidae (LPIL)</i>	Mol	Biva	1	0.01	99.70	1	3
<i>Carditidae (LPIL)</i>	Mol	Biva	1	0.01	99.71	1	3
<i>Caudina arenata</i>	Ech	Holo	1	0.01	99.71	1	3
<i>Chaetozone sp. J</i>	Ann	Poly	1	0.01	99.72	1	3
<i>Chone (LPIL)</i>	Ann	Poly	1	0.01	99.73	1	3
<i>Colus (LPIL)</i>	Mol	Gast	1	0.01	99.73	1	3
<i>Colus pubescens</i>	Mol	Gast	1	0.01	99.74	1	3
<i>Cumingia tellinoides</i>	Mol	Biva	1	0.01	99.74	1	3
<i>Cyathura polita</i>	Art	Mala	1	0.01	99.75	1	3
<i>Diastylis cornufer</i>	Art	Mala	1	0.01	99.76	1	3
<i>Drilonereis longa</i>	Ann	Poly	1	0.01	99.76	1	3
<i>Euspira heros</i>	Mol	Gast	1	0.01	99.77	1	3
<i>Flabelligeridae (LPIL)</i>	Ann	Poly	1	0.01	99.77	1	3
<i>Harmothoe acanellae</i>	Ann	Poly	1	0.01	99.78	1	3
<i>Hyas coarctatus</i>	Art	Mala	1	0.01	99.79	1	3
<i>Iphimedia sp. B</i>	Art	Mala	1	0.01	99.79	1	3
<i>Ischyrocerus anguipes</i>	Art	Mala	1	0.01	99.80	1	3
<i>Janira alta</i>	Art	Mala	1	0.01	99.80	1	3
<i>Kurtziella cerina</i>	Mol	Gast	1	0.01	99.81	1	3
<i>Laonice cirrata</i>	Ann	Poly	1	0.01	99.82	1	3
<i>Leucon nasica</i>	Art	Mala	1	0.01	99.82	1	3
<i>Microphthalmus aberrans</i>	Ann	Poly	1	0.01	99.83	1	3
<i>Montacutidae (LPIL)</i>	Mol	Biva	1	0.01	99.83	1	3
<i>Munnidae (LPIL)</i>	Art	Mala	1	0.01	99.84	1	3

Table 4 continued:

Taxa	Phylum	Class	No. of Individuals	% Total	Cumulative %	Station Occurrence	% Station Occurrence
Muricidae (LPIL)	Mol	Gast	1	0.01	99.85	1	3
Nassariidae (LPIL)	Mol	Gast	1	0.01	99.85	1	3
Naticidae (LPIL)	Mol	Gast	1	0.01	99.86	1	3
<i>Notocirrus spiniferus</i>	Ann	Poly	1	0.01	99.86	1	3
<i>Nuculana</i> (LPIL)	Mol	Biva	1	0.01	99.87	1	3
<i>Ophiura robusta</i>	Ech	Ophi	1	0.01	99.88	1	3
Orbiniidae (LPIL)	Ann	Poly	1	0.01	99.88	1	3
<i>Pagurus</i> (LPIL)	Art	Mala	1	0.01	99.89	1	3
<i>Parasterope pollex</i>	Art	Ostr	1	0.01	99.89	1	3
Pectinidae (LPIL)	Mol	Biva	1	0.01	99.90	1	3
<i>Phascolion strombi</i>	Sip	-	1	0.01	99.90	1	3
<i>Philomedes</i> (LPIL)	Art	Ostr	1	0.01	99.91	1	3
<i>Phyllodoce arenae</i>	Ann	Poly	1	0.01	99.92	1	3
<i>Pista palmata</i>	Ann	Poly	1	0.01	99.92	1	3
<i>Pitar morrhuanus</i>	Mol	Biva	1	0.01	99.93	1	3
<i>Politolana concharum</i>	Art	Mala	1	0.01	99.93	1	3
<i>Polycirrus eximius</i>	Ann	Poly	1	0.01	99.94	1	3
Polyplacophora (LPIL)	Mol	Polyp	1	0.01	99.95	1	3
<i>Propebela turricula</i>	Mol	Gast	1	0.01	99.95	1	3
<i>Sigalion arenicola</i>	Ann	Poly	1	0.01	99.96	1	3
Sigalionidae (LPIL)	Ann	Poly	1	0.01	99.96	1	3
<i>Solemya velum</i>	Mol	Biva	1	0.01	99.97	1	3
<i>Syllis alosae</i>	Ann	Poly	1	0.01	99.98	1	3
<i>Trichobranchus glacialis</i>	Ann	Poly	1	0.01	99.98	1	3
<i>Turbonilla interrupta</i>	Mol	Gast	1	0.01	99.99	1	3
Turridae (LPIL)	Mol	Gast	1	0.01	99.99	1	3
Veneridae (LPIL)	Mol	Biva	1	0.01	100.00	1	3

Taxa Key

Ann=Annelida	Ech=Echinodermata	Pho=Phoronida
Olig=Oligochaeta	Aste=Astroidea	Rhy=Rhynchocoela
Poly=Polychaeta	Echi=Echinoidea	Sip=Sipuncula
Art=Arthropoda	Holo=Holothuroidea	
Arac=Arachnida	Ophi=Ophiuroidea	
Mala=Malacostraca	Mol=Mollusca	
Ostr=Ostracoda	Apla=Aplacophora	
Cho=Chordata	Biva=Bivalvia	
Asci=Asciidae	Gast=Gastropoda	
Cni=Cnidaria	Polyp=Polyplacophora	
Anth=Anthozoa	Scap=Scaphopoda	
Hydr=Hydrozoa		

Table 5. Percentage abundance of dominant benthic macrofaunal taxa (>10% of the total) for the Massachusetts Bay stations, 2004.

Taxa	ABB-1	ABB-3	ABB-5	ABB-a1	ABB-a5	BH-2	BH-3	BH-4	BH-5	BH-a2
Annelida										
Oligochaeta										
Enchytraeidae (LPIL)										
Tubificidae (LPIL)										
Polychaeta										
<i>Aricidea catherinae</i>										
<i>Aricidea finitima</i>										
<i>Axiothella mucosa</i>										
Cirratulidae (LPIL)										
<i>Eteone longa</i>										
<i>Euchone incolor</i>										
<i>Exogone hebes</i>										
<i>Maldane glebifex</i>										
Maldanidae (LPIL)										
<i>Nephtys incisa</i>										
<i>Parapionosyllis longicirrata</i>										
<i>Polydora cornuta</i>										
<i>Polygordius</i> (LPIL)										
<i>Prionospio</i> (LPIL)										
<i>Prionospio steenstrupi</i>										
<i>Pygospio elegans</i>										
<i>Samyphella</i> sp. A										
<i>Spio limicola</i>										
Spionidae (LPIL)										
<i>Streblospio benedicti</i>										
Arthropoda										
Malacostraca										
<i>Acanthohaustorius intermedius</i>										
<i>Acanthohaustorius millsi</i>										
<i>Ampelisca vadorum</i>										
<i>Crassicornophium crassicornue</i>										
<i>Unciola</i> (LPIL)										
					16.3					

Table 5 continued:

Taxa	ABB-1 ABB-3 ABB-5 ABB-a1 ABB-a5 BH-2 BH-3 BH-4 BH-5 BH-a2
Echinodermata	
Echinoidea	
<i>Echinarachnius parma</i>	
Mollusca	
Bivalvia	
<i>Astarte undata</i>	
<i>Crenella decussata</i>	
<i>Nucula proxima</i>	
<i>Spisula solidissima</i>	
Rhynchocoela	
Rhynchocoela (LPIL)	

Table 5 continued:

Table 5 continued:

Taxa	BOS-DI CC-1 CC-3 CC-4 CC-5 CC-a5 D-1 D-2 D-3 D-4 D-5 MassPE MB-2 MB-a1
Echinodermata	
Echinoidea	
<i>Echinarachnius parma</i>	17.1
Mollusca	
Bivalvia	
<i>Astarte undata</i>	
<i>Crenella decussata</i>	
<i>Nucula proxima</i>	25.5
<i>Spisula solidissima</i>	25.2
Rhynchocoela	
Rhynchocoela (LPIL)	15.4

Table 5 continued:

Taxa	MB-a10	MB-a11	MB-a3	SB-1	SB-2	SB-4	SB-5
Annelida							
Oligochaeta							
Enchytraeidae (LPIL)			10.7				
Tubificidae (LPIL)				11.3			
Polychaeta							
<i>Aricidea catherinae</i>							
<i>Aricidea finitima</i>							
<i>Axiothella mucosa</i>							19.9
Cirratulidae (LPIL)							
<i>Eteone longa</i>							
<i>Euchone incolor</i>							
<i>Exogone hebes</i>		20.5			25.2		
<i>Maldane glebifex</i>							
Maldanidae (LPIL)	16.4						
<i>Nephtys incisa</i>							
<i>Parapionosyllis longicirrata</i>			11.0	36.1	29.5	21.2	
<i>Polydora cornuta</i>							
<i>Polygordius</i> (LPIL)							
<i>Prionospio</i> (LPIL)							
<i>Prionospio steenstrupi</i>		12.6					
<i>Pygospio elegans</i>							
<i>Samyphella</i> sp. A							
<i>Spio limicola</i>	26.6						
Spionidae (LPIL)							
<i>Streblospio benedicti</i>							
Arthropoda							
Malacostraca							
<i>Acanthohaustorius intermedius</i>							
<i>Acanthohaustorius millsi</i>							
<i>Ampelisca vadorum</i>							
<i>Crassicornophium crassicornue</i>							
<i>Unciola</i> (LPIL)							

Table 5 continued:

Taxa	MB-a10	MB-a11	MB-a3	SB-1	SB-2	SB-4	SB-5
Echinodermata							
Echinoidea							
<i>Echinarachnius parma</i>							
Mollusca							
Bivalvia							
<i>Astarte undata</i>				9.8			
<i>Crenella decussata</i>				9.8			
<i>Nucula proxima</i>							
<i>Spisula solidissima</i>							
Rhynchocoela							
Rhynchocoela (LPIL)							

Table 6. Summary of the benthic macrofaunal data for the Massachusetts Bay stations, 2004.

Station	Total Number Taxa	Total Number Individuals	Density (nos/m²)	H' Diversity	J' Evenness
ABB-1	54	904	22600	2.48	0.62
ABB-3	65	1084	27100	2.80	0.67
ABB-5	57	736	18400	3.06	0.76
ABB-a1	36	492	12300	2.73	0.76
ABB-a5	37	408	10200	2.80	0.77
BH-2	14	65	1625	1.91	0.72
BH-3	30	2177	54425	1.22	0.36
BH-4	25	283	7075	1.90	0.59
BH-5	28	154	3850	2.63	0.79
BH-a2	22	511	12775	1.57	0.51
BOS-DI	34	564	14100	1.68	0.48
CC-1	30	155	3875	2.72	0.80
CC-3	44	1548	38700	2.38	0.63
CC-4	60	638	15950	2.92	0.71
CC-5	48	770	19250	2.32	0.60
CC-a5	65	523	13075	3.41	0.82
D-1	46	264	6600	3.22	0.84
D-2	47	529	13225	2.73	0.71
D-3	50	553	13825	2.87	0.73
D-4	37	271	6775	2.70	0.75
D-5	45	327	8175	3.11	0.82
MassPE	27	252	6300	2.41	0.73
MB-2	62	667	16675	2.83	0.69
MB-a1	50	548	13700	2.30	0.59
MB-a10	56	657	16425	2.80	0.70
MB-a11	74	238	5950	3.75	0.87
MB-a3	48	92	2300	3.53	0.91
SB-1	42	327	8175	2.98	0.80
SB-2	18	179	4475	2.08	0.72
SB-3	7	15	375	1.84	0.95
SB-4	33	353	8825	2.35	0.67
SB-5	44	534	13350	2.76	0.73

Figure 1. Location of the Massachusetts Bay stations, 2004.

Figure 2. Distribution of major macroinvertebrate taxa for the Massachusetts Bay stations, 2004.

Figure 3. Taxa richness data for the Massachusetts Bay stations, 2004.

Figure 4. Taxa density data for the Massachusetts Bay stations, 2004.

Figure 5. Taxa diversity (H') data for the Massachusetts Bay stations, 2004.

Figure 6. Taxa evenness (J') data for the Massachusetts Bay stations, 2004.

APPENDICES

QUALITY ASSURANCE STATEMENT

Client/Project: **NOAA**

Work Assignment Title: **Massachusetts Bay-2004**

Task Number: **002**

Description of Data Set or Deliverable: **32 Benthic macroinvertebrate samples collected in 2004; Young Dredge grabs.**

Description of audit and review activities: Judged accuracy rates were well above standard levels for sorting and taxonomy. Laboratory QC reports were completed. Copies of QC results follow (see attachment). All taxonomic data were entered into The computer and printed. This list was checked for accuracy against original taxonomic data sheets.

Description of outstanding issues or deficiencies which may affect data quality: **None**

Signature of QA Officer or Reviewer

Date

October 10, 2005

Signature of Project Manager

Date

QUALITY CONTROL REWORKS

Client/Project: NOAA-Task Order 2-Massachusetts Bay

Task Number: 2

Sorting Results:	Sample #	% Accuracy
	BH-4	100%
	BH-2	100%
	BH-5	100%
	ST d-5	100%
	ABB-A1	100%

Taxonomy Results:	Sample #	Taxa	% Accuracy
	SB5	Crust./Moll.	98%
	D4	Crust./Moll.	100%
	ABB-5	Crust./Moll.	98%
	CC-1	Crust./Moll.	96%
	D2	Annelida	99%
	ABBA5	Annelida	99%
	MB-a10	Annelida	99%

Description of outstanding issues or deficiencies which may affect data quality: None

Signature of QA Officer or Reviewer

Date